

DOE/ID-10877
Revision 0
July 2001

U.S. Department of Energy
Idaho Operations Office

INEEL CERCLA Disposal Facility Final Design Excavation and Test Pad – Drawings

Idaho National Engineering and Environmental Laboratory

DOE/ID-10877
Revision 0

**INEEL CERCLA Disposal Facility Final Design
Excavation and Test Pad – Drawings**

July 2001

**Prepared for the
U.S. Department of Energy
Idaho Operations Office**

REV	DESCRIPTION	EFFECTIVE DATE
0	APPROVED FOR CONSTRUCTION	17 JULY 2001

INEEL CERCLA DISPOSAL FACILITY DESIGN DRAWINGS

DRAWING INDEX			
SHEET NO.	A-E DWG NO.	REV	DRAWING TITLE
1 OF 1	G-101	DF	TITLE SHEET, DRAWING INDEX, AND SITE LOCATION MAPS
1 OF 1	G-102	DF	ABBREVIATIONS, LEGEND, AND GENERAL NOTES
1 OF 1	G-103	DF	EXISTING SITE AND UTILITY PLAN
1 OF 1	C-101	DF	GENERAL SITE AND STOCKPILE PLAN
1 OF 1	C-102	DF	CELL 1 EXCAVATION PLAN
1 OF 1	C-103	DF	EVAPORATION POND FILLING PLAN
1 OF 2	C-104	DF	GRADING SECTIONS AND DETAILS
2	C-105	DF	GRADING SECTIONS AND DETAILS
1 OF 1	EC-101	DF	EROSION CONTROL PLAN
1 OF 1	EC-102	DF	EROSION CONTROL SECTIONS AND DETAILS

- NOTES:**
1. THE DIMENSIONS, CONFIGURATION, AND LAYOUT OF THE ICDF FEATURES DEPICTED IN THIS DRAWING ARE FOR INFORMATIONAL PURPOSES ONLY. SEE DRAWINGS C-101 THROUGH EC-102 FOR LAYOUT, GRADING, AND EROSION CONTROL CONSTRUCTION REQUIREMENTS.
 2. SEE DRAWING G-102 FOR TABLE OF SURVEY CONTROL POINTS SHOWN.
 3. A TEMPORARY HAUL ROAD WILL BE CONSTRUCTED FOR SURPLUS MATERIAL PLACEMENT IN PERMANENT STOCKPILE. LOCATION SHOWN IS APPROXIMATE AND WILL BE DETERMINED IN FIELD DURING TITLE II CONSTRUCTION.
 4. REFER TO DRAWING G-103 FOR EXISTING SITE AND UTILITY PLAN.
 5. EXISTING SOUTH ACCESS ROAD WILL BE CLOSED TO INTEC TRAFFIC AND ABANDONED UPON COMPLETION OF SSSIF CONSTRUCTION.

REVISION: 0
 ORIGINAL SIGNED BY: JAY G. DEHNER
 DATE OF ORIGINAL SIGNED: 20 JULY 2001
 SEAL NUMBER: 9721
 ORIGINAL STORED AT: ENVIRONMENTAL RESTORATION RECORDS DEPT.

SUBCONTRACT NO. S01-588058		INEEL <small>INTEGRATED NEUTRON ENGINEERING & ENVIRONMENTAL LABORATORY</small>	
REQUESTER: DESIGN: J. DEHNER DRAWN: R. MORGAN		CH2MHILL MONTGOMERY WATSON	
PROJECT NO. SPEC CODE		INEEL CERCLA DISPOSAL FACILITY (ICDF) TITLE SHEET, DRAWING INDEX, AND SITE LOCATION MAPS	
FOR REVIEW/APPROVAL SIGNATURES SEE DAR NO. DAR	EFFECTIVE DATE:	SIZE: D CAGE CODE: B21 0100 02	INDEX CODE NUMBER: 02 DWG: G-101 REV: 0 SCALE: NONE CPP SHEET 1 OF 1

REVISIONS		
REV	DESCRIPTION	EFFECTIVE DATE
0	APPROVED FOR CONSTRUCTION	17 JULY 2001

LEGEND

- | | | | |
|---|------------------------------------|-----|----------------------------|
| ▲1538 | SURVEY CONTROL POINT | x | LAYOUT CONTROL POINT |
| ⊕GS51 | MONITORING WELL | ⊕ | EXISTING POWER POLE |
| ---4920--- | EXISTING GROUND CONTOUR | ⊕ | EXISTING POLE MOUNTED SIGN |
| —4920— | FINISH GRADE CONTOUR | —> | GRADE/SLOPE DIRECTION |
| --- | EXISTING OVERHEAD POWER | --- | DRAINAGE DITCH |
| --- | EXISTING FENCE | | |
| —x— | NEW FENCE | | |
| --- | EXISTING BURIED SERVICE WASTE LINE | | |
| --- | EXISTING ROAD | | |
| N 693,000 PROJECT COORDINATES
E 295,000 SEE NOTE 1 | | | |
| | PREPARED SUBGRADE | | |
| | COMPACTED CLAY | | |
| | GEOCOMPOSITE | | |
| | GEOSYNTHETIC CLAY LINER | | |
| | GRAVEL | | |
| | OPERATIONS LAYER | | |

GENERAL NOTES

- PROJECT COORDINATES ARE BASED ON NAD27 IDAHO EAST ZONE STATE PLANE, CORRECTED FOR ELEVATION AND GRID. VERTICAL DATUM IS NGVD29. TO CONVERT PROJECT COORDINATES TO STATE PLANE (NAD27), DIVIDE PROJECT COORDINATES BY 1.00024057.
- SUBCONTRACTOR AND SUPPLIER PRIMARY ACCESS TO SITE VIA LINCOLN BLVD AND SECONDARY HAUL ROAD CONNECTING TO INTEC WEST PERIMETER ROAD.
- SUBCONTRACTOR PARKING AREA IS SHOWN ON DWG C-101. NO OVERNIGHT PARKING ALLOWED IN THIS AREA. EQUIPMENT PARKING AND SERVICING TO BE PERFORMED IN STAGING AREA SHOWN ON DWG C-101.

SURVEY CONTROL TABLE

WELL NO./ SURVEY CONTROL POINT	PROJECT NORTHING	PROJECT EASTING	NGVD29 ELEV	DESCRIPTION
⊕ GS51	692,503.870	296,413.440	4918.74	USGS 51 WELL BRASS CAP
⊕ GS57	691,919.716	294,942.147	4922.50	USGS 57 WELL BRASS CAP
⊕ GS123	692,687.214	295,850.627	4919.22	USGS 123 WELL BRASS CAP
⊕ SP10	692,376.984	296,278.547	4917.89	SWPP 10 WELL BRASS CAP
⊕ SPW1	692,431.900	296,303.240	4917.84	PW1 WELL BRASS CAP
⊕ SPW6	692,863.690	295,222.085	4920.59	PW6 WELL BRASS CAP
▲ SNEA	692,976.235	294,598.713	4922.12	SNEAK REBAR W/YELLOW CAP
▲ 1522	692,460.216	295,031.327	4921.96	SPT-2 BRASS CAP
▲ 1526	692,917.904	294,853.695	4921.63	SPT-1 BRASS CAP
▲ 1530	692,888.161	295,389.972	4919.28	CHEMB-1 BRASS CAP
▲ 1534	692,433.242	295,318.933	4921.24	GSB-1 BRASS CAP
▲ 1538	692,127.506	295,277.940	4920.93	CHEMB-2 BRASS CAP
▲ 1542	691,235.020	294,947.685	4923.10	CHEMB-3 BRASS CAP
▲ 1546	691,774.790	295,190.788	4921.91	SPT-3 BRASS CAP
▲ 1550	691,441.621	295,281.496	4922.06	GSB-2 BRASS CAP
▲ 1554	691,209.551	295,369.285	4922.68	SPT-5 BRASS CAP
▲ 1558	691,455.055	294,816.564	4923.17	SPT-4 BRASS CAP

ABBREVIATIONS

- | | | | |
|--------|---|-------|--|
| ● | AT | MFR | MANUFACTURER |
| APPROX | APPROXIMATE | MIN | MINIMUM |
| BLVD | BOULEVARD | NO | NUMBER |
| CERCLA | COMPREHENSIVE ENVIRONMENTAL RESPONSE COMPENSATION AND LIABILITY ACT | NTS | NOT TO SCALE |
| DBL | DOUBLE | O.C. | ON CENTER |
| DWG | DRAWING | PC | POINT OF CURVATURE |
| ELEV | ELEVATION | PT | POINT OF TANGENCY |
| EXIST | EXISTING | R | RADIUS |
| FT | FOOT/FEET | REF | REFERENCE |
| HDPE | HIGH DENSITY POLYETHYLENE | RD | ROAD |
| I.E. | INVERT ELEVATION | S.F. | SQUARE FOOT/FEET |
| ICDF | INEEL CERCLA DISPOSAL FACILITY | SSSTF | STAGING, STORAGE, SIZING, AND TREATMENT FACILITY |
| LCS | LEACHATE COLLECTION SYSTEM | TEMP | TEMPORARY |
| LDS | LEACHATE DETECTION SYSTEM | THK | THICK/THICKNESS |
| LCRS | LEACHATE COLLECTION RECOVERY SYSTEM | TYP | TYPICAL |
| LDRS | LEACHATE DETECTION RECOVERY SYSTEM | | |

SECTION AND DETAIL DESIGNATION

REVISION: 0
 ORIGINAL SIGNED BY: JAY G. DEHNER
 DATE OF ORIGINAL SIGNED: 20 JULY 2001
 SEAL NUMBER: 9721
 ORIGINAL STORED AT: ENVIRONMENTAL RESTORATION RECORDS DEPT.

SUBCONTRACT NO. 501-588058		INEEL (Environmental & Infrastructure Services) <small>CH2MHILL MONTGOMERY WATSON</small>	
REQUESTER: J DEHNER	DESIGN: J DEHNER	INEEL CERCLA DISPOSAL FACILITY (ICDF)	
DRAWN: R MORGAN	PROJECT NO.	ABBREVIATIONS, LEGEND AND GENERAL NOTES	
SPEC CODE	FOR REVIEW/APPROVAL SIGNATURES SEE DAR NO. DAR	SIZE: D	CAGE CODE: B21 9999 02
EFFECTIVE DATE:	SCALE: NONE	DWG- G-102	REV 0
		CPP	SHEET 1 OF 1

REVISIONS	
NO.	DESCRIPTION
0	APPROVED FOR CONSTRUCTION
DATE	
17 JULY 2001	

- NOTES:
1. CONTOURS AND UTILITY LOCATIONS BASED ON THE SURVEY PERFORMED BY SUTHERLIN AND GRADY ON MARCH 19, 2001. CONTOUR INTERVAL IS 0.5 FT. SEE ENGINEERING DESIGN FILE EDF-1853, PROJECT FILE NO. 020996, DATED MARCH 22, 2001, FOR SURVEY CONTROL DATA. DATUMS: PROJECT PLANE X-Y AND NGVD VERTICAL. PROJECT PLANE SCALE FACTOR: 1.00024057 BASED ON CPP-72, NAD-27 STATE PLANE.
 2. EXISTING SIGN TO BE REMOVED BY BBW PRIOR TO CONSTRUCTION.
 3. EXISTING UTILITY MARKER TO BE REMOVED BY BBW PRIOR TO CONSTRUCTION.

REVISION: 0
 ORIGINAL SIGNED BY: JAY G. DEHNER
 DATE OF ORIGINAL SIGNED: 20 JULY 2001
 SEAL NUMBER: 9721
 ORIGINAL STORED AT: ENVIRONMENTAL RESTORATION RECORDS DEPT.

SUBCONTRACT NO.	S01-588058
REQUESTER:	
DESIGN:	J. DEHNER
DRAWN:	R. MORGAN
PROJECT NO.	
SPEC CODE	
FOR REVIEW/APPROVAL SIGNATURES	
SEE DAR NO.	DAR
EFFECTIVE DATE:	

INEEL INTEGRATED NEUTRON ENERGY & ENVIRONMENTAL LABORATORY

CH2MHILL **MONTGOMERY WATSON**

INEEL CERCLA DISPOSAL FACILITY (ICDF)

EXISTING SITE AND UTILITY PLAN

SIZE	CAGE CODE	INDEX CODE NUMBER	DWG-	REV
D		B21 0100 02	G-103	0
SCALE: AS SHOWN			CPP	SHEET 1 OF 1

REVISIONS		EFFECTIVE DATE
0	APPROVED FOR CONSTRUCTION	17 JULY 2001

NOTES:

- GRADES SHOWN FOR CELL 1 AND EVAPORATION PONDS ARE TOP OF SUBGRADE. SEE C-102 AND C-103 FOR EXCAVATION PLANS FOR THESE FACILITIES.
- TEMPORARY STOCKPILE AREA FOR STORAGE AND PROCESSING OF EXCAVATION MATERIAL FOR OPERATIONS LAYER, LCRS DRAIN GRAVEL, AND GRAVEL SURFACING MATERIALS.
- PERMANENT STOCKPILE AREA LOCATION IS WITHIN APPROXIMATE AOC BOUNDARY. SEE G-101 FOR COORDINATES.
- EXCAVATED MATERIAL FROM CELL 1 NOT USED IN CONSTRUCTION TO BE PLACED IN PERMANENT STOCKPILE AREA.
- SEE DRAWING G-102 FOR WELL AND SURVEY CONTROL POINT TABLE.
- LOCATION OF SSSTF TO BE FINALIZED AND COORDINATED WITH ICDF, BASED ON LOCATION OF ICDF CELL AND FINAL COVER AS DEVELOPED IN THE DESIGN.
- FENCE TO BE EXTENDED AROUND PERIMETER OF SSSTF, ONCE SSSTF LOCATION IS FINALIZED.
- POTENTIAL CLAY LINER TEST PAD TO BE FIELD LOCATED DURING CONSTRUCTION.
- POTENTIAL CSA TO BE FIELD LOCATED DURING CONSTRUCTION.

REVISION: 0
 ORIGINAL SIGNED BY: JAY G. DEHNER
 DATE OF ORIGINAL SIGNED: 20 JULY 2001
 SEAL NUMBER: 9721
 ORIGINAL STORED AT: ENVIRONMENTAL RESTORATION RECORDS DEPT.

SUBCONTRACT NO.	S01-588058
REQUESTER:	
DESIGN:	J DEHNER
DRAWN:	R MORGAN
PROJECT NO.	
SPEC CODE	
FOR REVIEW/APPROVAL SIGNATURES	
SEE DAR NO.	DAR
EFFECTIVE DATE:	

INEEL CH2MHILL MONTGOMERY WATSON

INEEL CERCLA DISPOSAL FACILITY (ICDF)
 GENERAL SITE AND STOCKPILE PLAN

SIZE	CAUSE CODE	INDEX CODE NUMBER	REV
D		B21 0100 02	0

SCALE: AS SHOWN
 CPP SHEET 1 OF 1

REVISIONS		
REV	Description	EFFECTIVE DATE
0	APPROVED FOR CONSTRUCTION	17 JULY 2001

LANDFILL CONTROL POINT LISTING

POINT NO.	NORTHING	EASTING	ELEVATION
1	692565.20	295106.75	4881.0
2	692596.70	295393.71	4888.0
3	692596.70	294819.79	4888.0
4	692315.94	294813.79	4890.0
5	692346.16	295405.71	4892.0
6	692354.16	295106.75	4888.0

ACCESS ROAD CONTROL POINT LISTING

STATION	NORTHING	EASTING	ELEVATION
0+00	692764.51	295617.73	4920.0
1+00	692664.51	295617.73	4923.0
2+00	692564.51	295617.73	4926.0
3+00	692464.51	295617.73	4929.0
3+73.62	692390.88	295617.73	4929.0
4+00	692364.61	295615.70	4929.0
5+00	692275.75	295573.02	4929.0
6+00	692225.33	295488.32	4929.0
6+41.60	692220.29	295447.13	4929.0
7+00	692232.03	295389.92	4929.0
8+00	692252.13	295291.96	4926.7
9+00	692272.24	295194.00	4920.8
10+00	692292.34	295096.05	4910.8
11+00	692312.45	294998.09	4900.8
12+00	692332.56	294900.13	4890.8
12+08.28	692334.22	294892.02	4890.0

- NOTES:
- CELL 1 GRADE SHOWN REPRESENTS THE TOP OF THE PREPARED SUBGRADE SURFACE.
 - FENCE AND EROSION CONTROL MEASURES ARE SHOWN ON DRAWINGS C-101 AND EC-101, RESPECTIVELY.
 - EXISTING WELL AND SURVEY CONTROL BENCH MARK COORDINATES ARE SHOWN ON DRAWING G-102.
 - BERM LOCATIONS ARE APPROXIMATE AND WILL BE FIELD VERIFIED.
 - CONTROL POINT LOCATIONS TO BE FIELD VERIFIED.
 - SLOPE TO DRAIN AREAS SHALL BE SLOPED AT A MINIMUM OF 1 PERCENT.
 - COMPACTED CLAY LINER TEST PAD LOCATION NOT SHOWN. LOCATION TO BE ESTABLISHED IN THE FIELD BASED ON CONSTRUCTION PROCESS AND SPECIFICATION REQUIREMENTS.
 - CONCRETE BARRIERS WILL BE PLACED ALONG NORTH EDGE OF CELL 1 ACCESS RAMP AT COMPLETION OF CONSTRUCTION.

REVISION: 0

ORIGINAL SIGNED BY: PHILLIP E. CROUSE

DATE OF ORIGINAL SIGNED: 21 JULY 2001

SEAL NUMBER: 9144

ORIGINAL STORED AT: ENVIRONMENTAL RESTORATION RECORDS DEPT.

SUBCONTRACT NO.	S01-588058
REQUESTER:	
DESIGN:	J. DEHNER
DRAWN:	R. MORGAN
PROJECT NO.	
SPEC CODE	
FOR REVIEW/APPROVAL SIGNATURES	
SEE DAR NO.	DAR
EFFECTIVE DATE:	

INEEL CH2MHILL MONTGOMERY WATSON

INEEL CERCLA DISPOSAL FACILITY (ICDF)

CELL 1 EXCAVATION PLAN

SIZE	CAGE CODE	INDEX CODE NUMBER	DWG-	REV
D		B21 0100 02	C-102	0

SCALE: AS SHOWN CPP SHEET 1 OF 1

REVISIONS		DATE
0	APPROVED FOR CONSTRUCTION	17 JULY 2001

EVAPORATION POND CONTROL POINT LISTING

POINT NO.	NORTHING	EASTING	ELEVATION
20	692643.78	295858.03	4928.0
21	692643.78	296242.74	4928.0
22	692618.78	295858.03	4928.0
23	692618.78	295767.74	4928.0
24	692462.36	295779.74	4932.0
25	692462.36	295754.74	4932.0
26	692403.78	295760.74	4934.0
27	692403.78	296224.74	4934.0
28	692343.93	295823.59	4922.0
29	692337.93	295952.89	4920.0
30	692337.93	296032.59	4920.0
31	692343.93	296161.89	4922.0
32	692208.63	296161.89	4922.0
33	692208.63	296026.59	4922.0
34	692208.63	295958.89	4922.0
35	692208.63	295823.59	4922.0
36	692046.63	295811.59	4924.0
37	692046.63	295964.89	4924.0
38	692046.63	296020.59	4924.0
39	692046.63	296173.89	4924.0
40	691962.41	295753.68	4930.0
41	691962.41	296235.43	4930.0

NOTES:

- EVAPORATION POND PAD AND POND GRADES SHOWN REPRESENT THE TOP OF SUBGRADE SURFACE.
- FENCE AND EROSION CONTROL MEASURES ARE SHOWN ON DRAWINGS C-101 AND EC-101, RESPECTIVELY.
- EXISTING WELL AND SURVEY CONTROL BENCH MARK COORDINATES ARE SHOWN ON DRAWING G-102.
- CONTROL POINT LOCATIONS TO BE FIELD VERIFIED.
- SLOPE TO DRAIN AREAS SHALL BE SLOPED AT A MINIMUM OF 1 PERCENT.

REVISION:
 ORIGINAL SIGNED BY: PHILLIP E. CROUSE
 DATE OF ORIGINAL SIGNING: 21 JULY 2001
 SEAL NUMBER: 9144
 ORIGINAL STORED AT: ENVIRONMENTAL RESTORATION RECORDS DEPT.

SUBCONTRACT NO.	SO1-588058
REQUESTER:	
DESIGN:	PHILIP CROUSE
DRAWN:	JANET BEVER
PROJECT NO.	
SPEC CODE	
FOR REVIEW/APPROVAL SIGNATURES	
SEE DAR NO.	DAR
EFFECTIVE DATE:	

INEEL CH2MHILL MONTGOMERY WATSON
 INEEL CERCLA DISPOSAL FACILITY (ICDF)
 EVAPORATION POND FILLING PLAN

SIZE	CAGE CODE	INDEX CODE NUMBER	REV
D		B21 0100 02	0

SCALE: AS SHOWN CPP SHEET 1 OF 1

REVISIONS		EFFECTIVE DATE
0	APPROVED FOR CONSTRUCTION	17 JULY 2001

A
C-101 EAST-WEST LANDFILL AND EVAPORATION POND CROSS-SECTION

B
C-102 EAST-WEST LANDFILL CROSS-SECTION

C
C-102 NORTH-SOUTH LANDFILL CROSS-SECTION

1
C-102 LDRS SUMP PLAN DETAIL
SCALE: NONE

REVISION: 0
 ORIGINAL SIGNED BY: PHILLIP E. CROUSE
 DATE OF ORIGINAL SIGNED: 21 JULY 2001
 SEAL NUMBER: 9144
 ORIGINAL STORED AT: ENVIRONMENTAL RESTORATION RECORDS DEPT.

SUBCONTRACT NO.	SO1-588058
REQUESTER:	
DESIGN:	PHILLIP CROUSE
DRAWN:	JANET BEVER
PROJECT NO.	
SPEC CODE	
FOR REVIEW/APPROVAL SIGNATURES	
SEE DAR NO.	DAR
EFFECTIVE DATE:	

INEEL CH2MHILL MONTGOMERY WATSON
 INEEL CERCLA DISPOSAL FACILITY (ICDF)
 GRADING SECTIONS AND DETAILS

SIZE	CAGE CODE	INDEX CODE NUMBER	DWG-	REV
D	B21	0100 02	C-104	0
SCALE:	AS SHOWN	CPP	SHEET	1 OF 2

REVISIONS	
0	APPROVED FOR CONSTRUCTION
	EFFECTIVE DATE: 17 JULY 2001

D EAST-WEST EVAPORATION PONDS CROSS-SECTION
C-103

E NORTH-SOUTH EVAPORATION PONDS CROSS-SECTION
C-103

REVISION: 0
 ORIGINAL SIGNED BY: PHILLIP E. CROUSE
 DATE OF ORIGINAL SIGNED: 21 JULY 2001
 SEAL NUMBER: 9144
 ORIGINAL STORED AT: ENVIRONMENTAL RESTORATION RECORDS DEPT.

SUBCONTRACT NO.	S01-588058
REQUESTER:	
DESIGN:	PHILLIP CROUSE
DRAWN:	JANET BEVER
PROJECT NO.	
SPEC CODE	
FOR REVIEW/APPROVAL SIGNATURES	
SEE DAR NO.	DAR
EFFECTIVE DATE:	

INEEL CH2MHILL MONTGOMERY WATSON

INEEL CERCLA DISPOSAL FACILITY (ICDF)

GRADING SECTIONS AND DETAILS

SIZE	CAGE CODE	INDEX CODE NUMBER	DWG-	REV
D		821 0100 02	C-105	0
SCALE: AS SHOWN		OPP	SHEET	2

REV	DESCRIPTION	EFFECTIVE DATE
0	APPROVED FOR CONSTRUCTION	17 JULY 2001

- NOTES:**
- PERIMETER DITCHES AT PERMANENT FENCE LINE TO BE INSTALLED CONCURRENT WITH EXCAVATION/FILL PLACEMENT ACTIVITIES.
 - INTERIOR COLLECTION DITCH AT TEMPORARY STOCKPILE AREA TO BE INSTALLED AFTER CONSTRUCTION OF COMPLETED STOCKPILES.
 - DITCH CULVERTS TO ALLOW CONSTRUCTION EQUIPMENT ACCESS NOT SHOWN. CULVERTS TO BE POSITIONED IN FIELD BASED ON FINAL CONSTRUCTION ACCESS ROAD LOCATIONS.
 - SEE SPECIFICATIONS FOR EROSION CONTROL REQUIREMENTS FOR TEMPORARY AND PERMANENT STOCKPILES.
 - LEVEL SPREADER TO BE FIELD LOCATED BASED ON UPDATED SURVEY OF GROUND CONTOURS IN DISCHARGE AREA.

- LEGEND:**
- TOPSOIL AND SEED
 - DRAINAGE DITCH W/FLOW DIRECTION
 - STRAW BALE CHECK DAM
 - FILTER FENCE

REVISION: 0
 ORIGINAL SIGNED BY: JAY G. DEHNER
 DATE OF ORIGINAL SIGNED: 20 JULY 2001
 SEAL NUMBER: 9721
 ORIGINAL STORED AT: ENVIRONMENTAL RESTORATION RECORDS DEPT.

SUBCONTRACT NO.	S01-588058
REQUESTER:	
DESIGN:	G CLARK
DRAWN:	R MORGAN
PROJECT NO.	
SPEC CODE	
FOR REVIEW/APPROVAL SIGNATURES	
SEE DAR NO.	DAR
EFFECTIVE DATE:	

INEEL
 CH2MHILL
 INEEL CERCLA DISPOSAL FACILITY (ICDF)
 EROSION CONTROL PLAN

SIZE	CAGE CODE	INDEX CODE NUMBER	DWG	REV
D		B21 0100 02	EC-101	0

SCALE: AS SHOWN
 SHEET 1 OF 1

REV	DESCRIPTION	EFFECTIVE DATE
0	APPROVED FOR CONSTRUCTION	17 JULY 2001

SECTION

**ELEVATION
FILTER FENCE**
NTS

SECTION

PROFILE

STRAW BALE CHECK DAM DETAIL
NTS

TYPICAL DITCH SECTION
NTS

LEVEL SPREADER DETAIL
NTS

SECTION

REVISION: 0
 ORIGINAL SIGNED BY: JAY G. DEHNER
 DATE OF ORIGINAL SIGNED: 20 JULY 2001
 SEAL NUMBER: 9721
 ORIGINAL STORED AT: ENVIRONMENTAL RESTORATION RECORDS DEPT.

SUBCONTRACT NO.	S01-588058
REQUESTER:	
DESIGN:	J DEHNER
DRAWN:	R MORGAN
PROJECT NO.:	
SPEC CODE:	
FOR REVIEW/APPROVAL SIGNATURES	
SEE DAR NO.:	DAR
EFFECTIVE DATE:	

INEEL Idaho National Engineering & Environmental Laboratory

CH2MHILL **MONTGOMERY WATSON**

INEEL CERCLA DISPOSAL FACILITY (ICDF)

EROSION CONTROL SECTIONS AND DETAILS

SIZE	CAGE CODE	INDEX CODE NUMBER	REV
D		B21 0100 02	EC-1020

SCALE: AS SHOWN CPP SHEET 1 OF 1